

Bibliografia do dziejów wsi Jamna Górna w latach 1511–1963

ŹRÓDŁA OPUBLIKOWANE

Akta grodzkie i ziemskie z czasów Rzeczypospolitej Polskiej z archiwum tak zwanego bernardyńskiego we Lwowie..., Lwów 1869-1935, t. 19, 21.

<http://www.wbc.poznan.pl/dlibra/docmetadata?id=63178&from=publication>

T.19 s.566-568:

DCCXCII. *Acta sunt hec sabbato Proximo post f. S. Martini anno Domini millesimo quingentesimo undecimo in loco erectionis nove ville Iamna de consensus r. mai. Per Fedkonem Ruthenum Scultetum de Makowa. Presentibus gsis. Et nblus. Iohanne Herborth de Bruchnal et alio Iohanne Herborth de Felstyn, Stanislao Orzechowsky Notario terr. Premisl., Michaele do Mladowycze, Teophilo Cslochowycze, Iohanne Lowczy de Dunkowycze, Iohanne Borathynsky, Stanislao Czyessaczky, Iohanne Dolussky et alias (15.Listopada 1511. r.)*

3028. *Nos Iohannes odrowasch pallat.glis. Russie et capit. sambor. Andreas Czurylo de Stoyanycze castellanus, Stanislaus Iaskmanyczky camerarius Succamerarii gsi. Stanislai de Pylcza, mathias Bobrzecky Iudex, Dobeslaus de Chmyelek Equiso et Exactor Premisl. Comissarii per seren. regem Sigismundum dati et deputati iuxta vim comissions cuius tenor: Sigismundus rex mfeo. et gsis etc. Intelleximus ex relacione querulosa exposita nomine gsi. Stanislai Cormaniczky, quomodo quida Fedko Rutenus, Scultetus de villa nostra Makowa, in preiudicium bonorum hereditatis ipsius in fundo et hereditate nostra regali villam Iamna dictam ex nova radice locaret, suplicantibus nobis, ut eidem de iusticia debita provideremus.*

T.21 s.23:

<http://www.wbc.poznan.pl/dlibra/docmetadata?id=63899&from=publication>

10.Przemyśl, 27 lipca 1648 *Uchwała sądu kapturowego ziemi przemyskiej o chlebie dla żołnierza powiatowego.*

IMci p. Madalińskiemu na kozacką chorągiew koni sto łanów sto sześćdziesiąt i sześć, tj. na kompanię sto pięćdziesiąt, na kuchnię samemu IMCI łanów szesnaście, a to takim sposobem(...) Gurna Jamna łanów trzy (...), Na Strwiążu: Liskowate łanów dwanaście, Łopusznica łanów ośm (...).

Czemeryński Kornel: O dobrach koronnych byłej Rzeczypospolitej polskiej. 1870, stron: 394 s.195 „ *Jamna Górna wieś z wójtostwem w posesesji Adama Konarskiego kasztelanica sandomierskiego – z prow. 2.582 złp. z czego kwarta 644złp.15 gr; zajęta 18 marca 1788 r. Przy lic. 20 stycznia 1812 (cena wywoł. 30.888 złr. 42 ½ kr. w.w.) nabył Paweł Tyszkowski za 31.000 złr. w. w.*”.

Класова боротьба селянства Східної Галичини (1772-1849): Документи і матеріали/ За ред. Г. Я. Сергієнко. - Київ: Наукова думка, 1974. - 596 с.

http://ukrknyga.at.ua/load/klasova_borotba_seljanstva_skhidnoji_galichini_1772_1849_dokumenty_i_materialy_za_red_g_ia_sergienko/10-1-0-348

Lustracja województw ruskiego, podolskiego i belskiego 1564-1565. Cz. 2, wyd. K. Chłapowski, H. Żytkowicz. Warszawa 2001.

s.66 *Jamna wieś wałaskiem prawem zasadzona.*

Lustracja województwa ruskiego : 1661-1665. Cz. 1, Cz. 1, Ziemia przemyska i sanocka. wyd. Kazimierz Arłamowski, Wanda Kaput ; Instytut Historii Polskiej Akademii Nauk. Wrocław: Zakład Narodowy im. Ossolińskich Wydawnictwo PAN, 1970.

s.227 *Wieś Jamna Górna i z wójtostwem*

Polska południowo-wschodnia w epoce nowożytnej. Źródła dziejowe. Wydali: Zdzisław Budzyński i Kazimierz Przyboś. Rzeszów: WSP 2000.

T.1 cz.1-4:

Rej.pob.1628

s.1 „*pojedyncze wsie lub ich części należące do starostwa, były już wówczas(1628) w posesji szlacheckiej (Jamna Górna, Maćkowice z Wolą Maćkowską).*

(Lustracja 1629 k.237v-240, PSB t. XV s.157-158, Przyboś: Urzędnicy s.238).

s.71 *własność królewska, pierwotnie w starostwie przemyskim, osobna dzierżawa od 20.12.1628 w użytkowaniu Adama Ostrowskiego i jego żony Zofii Szonikowskiej(?).Lustracja 1629, k.288v-290v).*

s.71 *abiuravit fl.4/0/0 - de laneis 7 cum medio per gr 30; scultetus de laneis 2 [per gr 30]; pop de laneo 1 gr 30; idem synagoga fl.2; hortulani in agris residents 10 per gr 6; molendinum korzecznik 1 rotae gr 24; taberna annualis gr 12, inquilini pauperes 2 per gr 2.*

11/13/0[15/25/0]

Rej.pob.1651

s.3: *drobniejsze posesje oderwane od starostwa przemyskiego, m. in. Jamna Górna.*

s.53 *wymieniona wśród dóbr królewskich*

s.154 *Jamna Gornia: de laneis 4 cum medio per gr 30; scultetus de laneis 2 per gr 30; popo de laneo 1 gr 30; synagoga; molendinum korecznik 1 rothae gr 24; tawerna annualis gr 12, inquilini pauperes 2 per gr 2; lanei 3 desolati et abiurati; ex his laneis suprascripti.*

Własność królewska osobna dzierżawa odłączona od starostwa przemyskiego w posesji szlacheckiej Mikołaja Ossolińskiego, przy czym posesorem wójtostwa w tej wsi był wcześniej Eliasz Leszczyński. (Lustracja 1661-1665 s.227-228, J. Drohojowski: Kronika cz.2, nr S 761).

Rej.pob.1658

s.2 *Jamna oderwana od starostwa*

s.86-87 *Jamna Gornia: de laneo cum medio per gr 30; taberna annualis gr 12; inquilini paupers 2 per gr 2* 2/1/0

Lanei vero ante 3 advocatiali vero alii 3 et molendinum korecznik emptitium desolate et abiurati 6/24/0

(Lustracja 1661-1665 t. I s.3-48, 221-229, 235-237)

Rej.pogl.1674

s.57 *źródła j. w.*

s.101 [k.602] *Jama Gurnia; a personis subditorum utriusque sexus cum popone n[ume]ro septem in summa fl.* 10/0

s.101 także opis: Jamna Górna własność królewska odłączona od starostwa przemyskiego, w posesji może Stanisława Sicińskiego, sędziego przemyskiego.

Rok 1846 w Galicji. Materiały źródłowe. Warszawa 1958.
Opis razem z Jamną Dolną. (Błąd w nazwie Jamna: Janina).

Schematismus universi venerabilis cleri archidioeceseos metropolitanae graeco - catholicae Premisliae 1828-1936.

Archiwum Tyszkowskich, sygn. 2631, Biblioteka Naukowa PAU i PAN w Krakowie.

Dzienniki Urzędowe:

Dz. U. z 1934 r. Nr 64, poz. 541 Rozporządzenie Ministra Spraw Wewnętrznych z dnia 14 lipca 1934 r. o podziale powiatu dobromilskiego w województwie lwowskim na gminy wiejskie.

Dz.U. 1951 nr 65 poz. 448

Rozporządzenie Prezesa Rady Ministrów z dnia 12 grudnia 1951 r. w sprawie utworzenia miasta Ustrzyki Dolne oraz utworzenia, zniesienia i zmiany granic niektórych gmin w powiecie ustrzyckim, województwie rzeszowskim.

Dz.U. 1960 nr 11 poz. 67

Ustawa z dnia 17 lutego 1960 r. o utracie mocy prawnej niektórych ksiąg wieczystych.

Księgi metrykalne parafii rzymsko i greckokatolickich z lat 1784 – 1900:

Parafia św. Tomasza Apostoła w Rybotyczach, dzięki uprzejmości ówczesnego proboszcza ks. Jerzego Kremkowicza.

Archiwum Państwowe w Przemyślu:

Trójca, greckokatolickie:

małżeństwa: 1784-1790, 1831-1836, 1866-1870,

mikrofilmy: 1784-1790, 1831-1836, 1866-1870;

urodzenia: 1784-1790, 1831-1836, 1866-1870,

mikrofilmy: 1784-1790, 1831-1836, 1866-1870

urodzenia: 1784-1875 mikrofilmy: 1784-1875 nr P-212;

zgony: 1784-1790, 1831-1836, 1866-1870,

mikrofilmy: 1784-1790, 1831-1836, 1866-1870.

Archiwum Państwowe w Rzeszowie Oddział w Sanoku:

Trójca, greckokatolickie:

małżeństwa: 1871-1894,

urodzenia: 1871-1894,

zgony: 1871-1894.

Kataster wsi Jamna Górna: Gemeinde Jamna górna, Kreis Sanok, Prowinz Galizien [Gmina Jamna Górna, pow. Sanok - Galicja]; ewidencja gruntów; 1854;
Archiwum Państwowe, Przemyśl, sygnatura: 59/1313/0/0 nr. poz. 2543, sygn.476

Księgi gruntowe Jamnej Górnej, Archiwum Państwowe w Rzeszowie Oddział w Sanoku
ul. Sadowa 32, 38-500 Sanok

Uwierzytelniony odpis dokumentów w archiwum rodzinnym Turczyńskich.

Wspomnienia członków podziemia ukraińskiego

Дмитрик Іван : У лісах Лемківщини. "Сучасність", 1977
http://zustrich.quebec-ukraine.com/lib/lemko/lemko_01.htm

Галаса Василь: Наши життя...
<http://www.google.com/search?hl=pl&lr=&client=opera&rls=pl&q=%D0%AF%D0%BC%D0%BD%D0%B0+%D0%93%D0%BE%D1%80%D1%96%D1%88%D0%BD%D1%8F&start=10&sa=N>

Кривуцький Іван: Де срібнолентий Сян пливе...
<http://www.ukrcenter.com/Література/Іван-Кривуцький/26032/Де-срібнолентний-Сян-пливе>

Савчин Марія: Тисяча доріг
<http://www.ukrcenter.com/Library/read.asp?id=6911&page=5>

Володимир В'ятрович. Сотенний «Бурлака»
http://lib.oun-upa.info/burlaka/part_2.html

Wspomnienia byłych mieszkańców wsi - Zebrane przez Pana Piotra Kiłoczko

Listy strat w latach 1914-1918:

Verlustliste ausgegeben am
Seznam ztrát vydaný
Veszteség lajstrom kiadatott
Lista strat wydana dnia
Lysta utrat vydana dnia
Popis gubitaka izdan dne
Lista de pierderi edată în
Seznamek izgub izdan dne
Ztratna listina vydana dňa
Lista delle perdite pubblicata il
Wydawane przez C. K. Ministerstwo Wojny (K. u. K. Kriegsministerium).
<http://kramerius.nkp.cz/kramerius/Search.do?documentType=&text=Jamna+G%C3%B3rna>

Ze zbiorów Archiwum Państwowego w Krakowie. Na stronie: Małopolskiego Towarzystwa Genealogicznego: <http://www.mtg-malopolska.org.pl/bibliotekacyfrowa.html>

OPRACOWANIA

Almanach Talerhofu
<http://www.ukrstor.com/talergof/>

Obóz internowania w Thalerhof – obóz dla internowanych Ukraińców i Rusinów z Galicji i Bukowiny, oskarżonych o moskalofilstwo, utworzony przez władze austro - węgierskie, działający w Thalerhof koło Grazu od 4 września 1914 do końca 1917.

Augustyn Bogdan: Pieczęcie bieszczadzkie (Część I). W: Bieszczad 16, 2010, s.141-166.
s.151 Jamna Dolna

Augustyn Maciej - materiały z archiwum prywatnego.

Atlas geologiczny Galicji. Polska Akademia Umiejętności, Kraków. Komisja fizyograficzna 1903, T. 9-13. s.49

„ Atoli już na początku górnej części Jamny Dolnej odslaniają się koło karczmy, na prawym brzegu potoku, czerwone ily z dosyć znaczną” .

Bączkowski Michał: Pod czarno-żółtymi sztandarami; Galicja i jej mieszkańcy wobec austro - węgierskich struktur militarnych 1868-1914, Kraków 2003.

Białkowski A.: Arłamów bez kurtyny. Arłamów 2002.

s.65 „Zaciekawila go długa dolina potoku Jamninka. Piękne pastwiska, wyżej mieszane lasy: jodły, świerki, sosny, buki. Nad doliną łagodne pagórki: z lewej Kiczora, z prawej Cień. A po drodze ciągnące się kilka kilometrów ruiny wsi Jamna Dolna i Jamna Górna. Wpatrując się w resztki fundamentów rzekł: To musi zniknąć.(...) Za Jamną Górną Dorskoczyńskiego zainteresowała rzucająca się w oczy góra”.

Bibliografia Bara. Kartoteka Bibliografii Literackiej Zawartości Czasopism Polskich XIX i XX wieku (do roku 1939).

Błażejowski Dmytro: Historical Šematism of the Eparchy of Peremyśl including the Apostolic Administration of Lemkiwšćyna (1828-1939). Lviv 1995.

Bogaczyk Agnieszka: W gminie Fredropol. Krosno, 2000

Borek Henryk: Zachodniosłowiańskie nazwy toponimiczne z formantem.1968, stron: 482.
s.88 1629 RK 211, Jamna SG III 291 - pierw. Janina niejasne, może J amina ^ Jamna; 4. pot. Jamna, -y, Dolna i Górna.

Batkowski Janusz, Brykowski Roman: Zabytki architektury w powiatach leskim i ustrzyckim. W: Wierchy: rocznik poświęcony górom. 1955, T. 25. Polskie Towarzystwo Tatrzańskie, Polskie Towarzystwo Turystyczno-Krajoznawcze.

„ Na podstawie inwentaryzacji zabytków sztuki w powiecie leskim i ustrzyckim przeprowadzonej na zlecenie Państwowego Instytutu Sztuki latem 1955 roku”.

Autorzy stwierdzają:

„ krótkowzroczność, tłumacząca się nieuświadomieniem lub może kacykowskim nastawieniem miejscowych władz” sprawia iż zabytki ulegają zniszczeniu, a także działalność „ poszczególnych kierowników PGRów i robotników sezonowych”.

s.208 ” Niektóre cerkiewki posiadające kilkakrotnie lamane dachy (Grąziowa 1731, Smolnik ad Lutowiska 1791, Liskowate 1832, Jamna Górna 1843), są już rzadkością na naszym terenie.”

s.209 „ Kapliczki przydrożne, niegdyś tak liczne należą do rzadkości (...) kapliczka w Trójcy – z pierwszej połowy XIX w., w kształcie słupa o trzech zwężających się kondygnacjach

ożywionych wnękami posiada w trzeciej, arkadowej kondygnacji ludową figurkę Chrystusa Frasobliwego. Całość przykrywa gontowy daszek namiotowy”.

Brykowski Ryszard: Drewniana architektura cerkiewna na Koronnych ziemiach Rzeczypospolitej. Towarzystwo Opieki nad Zabytkami, 1995.

Brzeziński Bogdan, Chrzanowski Leon, Halaba Ryszard: Polegli w walce o władzę ludową: materiały i zestawienia statystyczne. KC PZPR. Zakład Historii Partii. 1970, stron: 599
s.494 IX.1946 r., Jamna Górna.

Buczyło Maria : Wypędzić, rozproszyc. W: Karta nr 49 Akcja „Wisła”, 2006 s.32-63.
s.39 : *Mychajło Maruszczak (z Arłamowa)*

Ćwik Walenty (Cholodecki – Białynia Józef): Kilka wspomnień na tle zapisków prywatnych. Lwów 1903.
s.32 -35 *Jamna Górna, własność p. Barbary Wierzbickiej.*

Czajkowski Jerzy: Łemkowie w historii i kulturze Karpat: Część 1. Muzeum Budownictwa Ludowego w Sanoku. 1995, stron: 408

Czapliński W.: Fredro Andrzej Maksymilian. W: Polski Słownik Biograficzny, T. VII, s. 114.

Czech Tadeusz, Turlejska Maria: W walce ze zbrojnym podziemiem, 1945-1947. 1972, stron: 392
s.86 *Trójca, Jamna Dolna, Jamna Górna,*

Dębski Jerzy: Sterbebücher von Auschwitz. Państwowe Muzeum Oświęcim-Brzezinka – 1995, stron: 751.

Dombovari Antal: Lengyel menekueltek Rakoscsaban 1939-1945. Budapest 2006.
s.36: *Turczynski Józef szazados (1941: 3 honap Silos, onnan Ipolyhidvegre karuel).*

Drohojowski Jan hr.: Kronika Drohojowskich. Kraków 1904.

Drozd Roman : Ukraińska Powstańcza Armia: dokumenty - struktury.
1998, stron: 285
s.188 *koło Jamnej Górnej około 60,*

Echo Rybotycz. Gazetka parafialna, 2003 nr 4 i 5, lipiec, sierpień.
s.3 *Historia parafii: Rybotycze (bez autora)*

Echo Rybotycz. Gazetka parafialna 2003 nr 7 październik.
s.3: *Zenon Kozak Ppor. w stanie spoczynku: Rybotycze i okolice w latach 1945-1947.*
„ Ja w tym okresie tj.1945-47 byłem żołnierzem Ludowego Wojska Polskiego, właśnie na tym terenie służyłem w 28 pułku piechoty w 9 dywizji, która w tym czasie była częścią składową 2 armii, a dowodził nią Walter Karol Świerczewski.
Kto był przyczyną tych wszystkich nieszczęść? Otóż kilkunastu byłych jeszcze z czasów okupacji niemieckiej członków „SS Galicja”, czyli tzw. „Ukraińskie Gestapo”. Ludzie ci nie

zdążyli się zabrać razem z uciekającymi z naszego kraju napastnikami, a wiedząc że za ich czyny czeka ich od polskich sądów kara śmierci zaczęli na naszych terenach, od wiek wieków polskiej ziemi tworzyć Wolne Państwo Ukraińskie, werbując do swoich band mężczyzn z takich wsi jak: Jamna Górna, Jamna Dolna, Trójca, Grąziowa".

Gajuk V.: Kandydat narodu. W: Dzvin 2007 nr 7, s.116-123.

Posel Pawel Tyszkowski

Gaworski Henryk, Zbyszewska Wanda: Pamiętniki inwalidów wojennych. 1971, stron: 358.

Gazeta Lwowska 1894, nr 117

Giemza Jarosław : Dzieła - twórcy - ośrodki - techniki: materiały z międzynarodowej konferencji. 2004, stron: 506

s.501 Jamny Dolnej koło Dobromila. Wśród przykładów umieszczania jedynie wizerunku Chrystusa na ikonie w centrum apostołskiego rzędu wymienić należy również ...

Ginalski Edmund: 40 [i.e. Czterdziesty] Pułk Artylerii Lekkiej: zarys dziejów 1944-1947 - 1968, stron: 346.

s.275 " 40 pał przejął część dotychczasowych zadań 30 pp w rejonie wsi Jamna Górna i Dolna " .

Ginalski Edmund, Wysokiński Eugeniusz: Dziewiąta Drezdeńska: z dziejów 9 Drezdeńskiej Dywizji Piechoty, 1944-1947. 1984, stron: 475.

Grodziski Stanisław: Sejm Krajowy Galicyjski 1861-1914, Wydawnictwo Sejmowe, Warszawa 1993.

Hejnosz Wojciech: Znamienny dekret sądu referendarskiego. Przyczynek do sprawy stosunku chłopów do ziemi w dawnej Polsce. **W:** Roczniki dziejów społecznych i gospodarczych. Poznańskie Towarzystwo Przyjaciół Nauk. Wydział Historii i Nauk Społecznych, Towarzystwo Naukowe we Lwowie. Sekcja Historii Społecznej i Gospodarczej, Poznańskie Towarzystwo Przyjaciół Nauk. Komisja Historyczna. 1932, T.2 s. 93 – 112.

Herbarz polski: Wiadomości historyczno - genealogiczne o rodach. 1985, Tom 14.

Jawor Grzegorz : Osady prawa wołoskiego i ich mieszkańcy na Rusi Czerwonej w późnym średniowieczu. 2004, stron: 227.

Kolberg Oskar: Przemyskie: zarys etnograficzny. 1891

Konieczny Zdzisław: Walki polsko – ukraińskie w Przemyślu i okolicy listopad – grudzień 1918. TWP 1993.

Korosteński Symeon: Dobromilskaja Lietopis. 1648 - 1705.

Oryginał przechowywany w dziale rękopisów Ossolineum we Wrocławiu, sygn.2166:

„ *Добромильская лѣтопись.1648 — 1705.*

<file://localhost/C:/Users/Jaga/Documents/Literatura/Dobromylska%20latopis.mht>

Lech. Gazeta Gnieźnieńska: codzienne pismo polityczne dla wszystkich stanów. 1925 R.27, nr 90, s.2

Lech. Gazeta Gnieźnieńska: codzienne pismo polityczne dla wszystkich stanów. 1927, R.29, nr 39 s.2.

Lipelt Robert: Stosunki społeczno – gospodarcze w dobrach małopolskich księcia Jerzego Ignacego Lubomirskiego w pierwszej połowie XVIII wieku”. Rzeszów 2002.

Łoziński Władysław: Prawem i lewem. W oprac. Janusza Tazbira. Warszawa 2005.

Маковський В., Талергоф, спогади і документи. Львів, 1934.

Mały słownik pisarzy polskich. Wiedza Powszechna 1976.

Materski Wojciech: NKWD o Polsce i Polakach: rekonesans archiwalny.
- 1996, stron 159.

Maurin - Białostocka Jolanta: Słownik artystów polskich i obcych w Polsce działających: malarze ..., 1993, T. Le - M

Michniewska Magdalena, Michniewski Artur, Duda Marta: Cerkwie drewniane Karpat: Polska i Słowacja : przewodnik. 2003, stron: 336
s.316 JAMNA DOLNA - cerkiew greckokatolicka p. w. św. Mikołaja, zbudowana w 1905 r., rozebrana po 1946 r. JAMNA GÓRNA - cerkiew greckokatolicka p. w. św. ...

Misilo Eugeniusz: Akcja "Wisła": dokumenty. 1993, stron: 524.
s.415: 15-20.05 9 —Jamna Dolna 10-15.05 94 — Jamna Górna » 337

Misilo E.: „Powstanskie mohyły". Warszawa 1995 :
„bitwa UPA z NKWD koło Jamny Górnej miała miejsce 8.06.1945- , bolszewicy w sile 500 osób zaatakowali Wojtkowski las z 3 stron. Od strony Kwaszeniny, Wojtkowej i Jamny Górnej. W lesie miała postój czota „Łewka", po 10 minutowej walce wyrwała się z okrążenia ze stratą 9 zabitych i 1 ranny”.

Misilo Eugeniusz: Repatriacja czy deportacja: przesiedlenie Ukraińców z Polski do USRR 1944 ..1999, stron: 395
s.314

Misilo Eugeniusz :UPA v svitli pol's'kykh dokumentiv. 1992, stron 631. Tom 1
s.268 W lutym 1947 r. wziął czynny udział w akcji zbrojnej przeciwko oddziałom WP w Jamnej Górnej, oddając cztery strzały w kierunku wojska.

Motyka Grzegorz: Tak było w Bieszczadach: walki polsko-ukraińskie 1943-1948. 1999, stron: 551
s.394: 3 marca 1947 r. doszło do zaciętej bitwy pod Jamna Górną pomiędzy grupą KBW a sotniami „Burlaki" i „Kryłacza". Tak opisuje ją cytowany już ... O godzinie 9 wyszedł w kierunku Jamny Górnej patrol z oddz. 96a, w sile trzech żołnierzy. .

Trwało ono do momentu otrzymania informacji o pobycie oddziałów UPA w rejonie Jamny Górnej i Dolnej. Ppłk Komar natychmiast skierował tam swoich żołnierzy. W Jamnie Dolnej zabito kolejnego upowca, kilku innych zbiegło. ...

Nazwy miejscowe Polski. Pod red. K. Rymuta. Kraków 2001

Iamna, 1494 AGZ XVIII nr 2406, 1511 AGZ XIX nr 3028

Gurna Jamna, 1648 AGZ XXI, 23

Jamna Dolna i Jamna Górna, -ny, -nej, dolnojamski, górnojamski.

Wieś leży nad Jamninką – por. inter rivulos Iamna 1511 AGZ XIX nr 3028.

N. rz. od jama „dół, zagłębienie terenu”

Niesiecki Kasper: Herbarz polski. 1839-1845, T.8, s.327-328

Nowosielecki Józef : Pamiętnik. W: Dzieje Podkarpacia. T. VI Krosno 2001/2002: Pamiętniki i wspomnienia. s.11-41.

Osoba Janina Halina: Dzieje rodziny Heneczków w XIX wieku. 1995.

Ochrona Zabytków. 1957 nr 2,
s.109 *Jamna Dolna, zdjęcie dzwonnicy.*

Persowski Franciszek, Kunysz Antoni, Olszak Julian: Tysiąc lat Przemysła: zarys historyczny. 1974
s.519 *Trójca, Jamna Górna, Jamna Dolna; ...*

Pirko V.O.: Galickie selo naprikinci XVII – v persej polovini XVIII stoletija (Istoriko-ekonomijnij naris za materialami Peremyslskej Zemli). Doneck 2006.

Pleczeń Omeljan: Dziewięć lat w bunkrze: wspomnienia żołnierza UPA. Tłum. Mirosława Kawecka. 1991

„12 lipca 1947 roku miejscem kwaterowania bojówki Czornoho, były lasy Suchego Obycza nad wsiami Sopotnik i Leszczyny. Odbyła się tam narada rejonowych prowadników.

s.15: „ Następnej nocy (lipiec 1947) nasza czwórka obeszła opustoszałe wsie Jamnę dolną, Limną, Leszczawę górną, Brzeżawę i Ulucz. Nie spotkałiśmy nawet psów”.

s.43: „ Najczęściej kwaterowaliśmy w Górnej i Dolnej Jamnej. Były to duże wsie złączone w jeden kompleks. Pierwsza liczyła około 200 chat, a druga 300. Wsie okrężała duża rzeka Wigor. Pagórkowaty i zalesiony teren, który przylegał do masywu Turnickiego i Trójnickiego Lasu oraz Kyczery Grąziowskiej, był jakby stworzony dla partyzantów. Nieprzyjaciel nazywał Jamnę „stolicą Ukrainy”.

s.95: Po cichu wszyscy uważali, że nie jest to najlepszy pomysł, bo w Jamnej mogą być żołnierze (..)

My również ruszyliśmy w drogę, do Jamnej Dolnej.(..) toteż za namową Łysa szybko wrócili z powrotem, twierdząc, że w Jamnej Górnej (...)

s. 96: „Potap”, kazał przejść na drugi koniec wsi i zakwaterować w domu strzelca „Żara”) mieszkał niedaleko cmentarza, nad potokiem.

Pisz J.: **Życiorysy posłów galicyjskich** zasiadających w r. 1885 w Radzie Państwa. Tarnów,1885.

Przewodnik statystyczno topograficzny i skorowidz obejmujący wszystkie miejscowości z przysiółkami w Królestwie Galicyi W.X. Krakowskiem i X. Bukowinie, według najświeższych skazówek urzędowych. 1872, s.28.

Przeździecka Maria: O małopolskim malarstwie ikonowym w 19. wieku. 1973, stron: 76
s.71 Melnyczek Iwan z Rybotycz 1903 ikonostas, Jamna Górna, dekanat dobromilski (WAP, sygn. 6030).

Regestr złoćńców grodu sanockiego 1554-1638. Wydał Oswald Balzer, Lwów 1891

Rocznik Biblioteki Polskiej Akademii Nauk w Krakowie, 1959, Tom 2.

Biblioteka Polskiej Akademii Nauk w Krakowie, Polska Akademia Nauk. Biblioteka, Kraków
Uchwała Towarzystwa w sprawie zapisu Pawła Tyszkowskiego Kraków, 18 IV 1846 Oryg., sygn. TNK-3, k. 96, nr 3. Protokoły posiedzeń. Co do legatu 60 sztuk dukatów przez śp. Pawła Tyszkowskiego uczynionego,.

Rocznik Towarzystwa Naukowego Krakowskiego z Uniwersytetem Krakowskim połączanego. 1819, 1820.

s.29 członkowie korespondenci: Paweł Tyszkowski , Szambelan JKMci, Obywatel Galicyjski.

Roczniki: Geografia, geologia, mineralogia i petrografia. Uniwersytet Marii Curie-Skłodowskiej. 1956, T. 10-12 .

s.27 Jamna Górna

Rok 1846 w Galicji. Materiały źródłowe. Warszawa, 1958.

Opis razem z Jamną Dolną. (Błąd w nazwie Jamna: Janina).

s.443 Ludność: 1117, ziemie dworskie: 1189, ziemie chłopskie: 2741. Właściciel Antoni Tyszkowski.

Grunty dworskie: role 274, łąki i ogrody 51, pastwiska 22, lasy 842, razem 1189.

U podłoża wydarzeń, buntów chłopskich 1846 roku, oprócz polityki zaborcy, leżała straszliwa nędza i ucisk. Lata 1846-1848, a potem jeszcze 1852, 1854, 1856 i 1863-1866 były najtragiczniejszymi latami głodu. Przednówki zaczynały się często już w grudniu i trwały do czerwca. Żywiono się wtedy korą, perzem, otrębami, kasztanami, nasionami chwastów itp.

Rzepski Stanisław: 8 [i.e. ósma] Dywizja Piechoty: z dziejów 8. Drezdeńskiej Dywizji Piechoty. 1970 stron: 446

s.347 Górna, Kuźmina, a także bandę „Łastiwki” działającą w rejonie: Łomna, Trójca, Jamna Dolna, Jamna Górna.

Schematismus univversi venerabilis cleri Dioeceseos Graeco Catholicae Premisliensis pro anno domini 1830 i dalsze.

Skorowidz miejscowości Rzeczypospolitej Polskiej opracowany na podstawie wyników Pierwszego Powszechnego Spisu Ludności z dnia 30 września 1921.

s.583 Jamna Górna

Słownik nazw geograficznych Królestwa Polskiego i innych krajów słowiańskich. Warszawa 1884, T. 5

s.931 Jamna Górna

Słownik staropolskich nazw osobowych. Pod red. W. Taszyckiego. Wrocław 1974.

Sprawozdanie, oraz Materiały do fizjografji kraju. Akademia Umiejętności w Krakowie. Komisja fizjograficzna. 1876, T. 10.

„ w powiecie birczańskim, gdzie grad niezwyklej wielkości niszczy również plony w gminach Łomna, Grąziowa i Jamna górna. W Grąziowej grad pokrył całą okoliczną górę do zupełnej białości”.

Stanisław Gibiński. Malarz polskiej wsi. Warszawa, 2000.

Akwarele cerkwi w Jamnej Dolnej. Stanisław Gibiński był zięciem Józefa Pedenkowskiego, nadleśniczego w dobrach hr. Pawła Tyszkowskiego. Nadleśnictwo obejmowało m.in. obszar wzdłuż Wiaru od Jamnej do Trójcy i Cisowej.

Studia i materiały z dziejów nauki polskiej. Seria D 1978 z.9.

Свинко Й.М., Ямна: знищене село Перемишльського краю (історія, спогади).

Svinko Josif: Jamna: Zniszczenie selo peremyslskiego kraju (istorija, spogadi). Termopil 2005.

[http://irbis.library.te.ua/cgi-](http://irbis.library.te.ua/cgi-bin/irbis64r_01/cgiirbis_64.exe?C21COM=2&I21DBN=ELKKN_PRINT&P21DBN=ELKN&Z21ID=&Image_file_name=yamna.pdf&IMAGE_FILE_DOWNLOAD=1)

[bin/irbis64r_01/cgiirbis_64.exe?C21COM=2&I21DBN=ELKKN_PRINT&P21DBN=ELKN&Z21ID=&Image_file_name=yamna.pdf&IMAGE_FILE_DOWNLOAD=1](http://irbis64r_01/cgiirbis_64.exe?C21COM=2&I21DBN=ELKKN_PRINT&P21DBN=ELKN&Z21ID=&Image_file_name=yamna.pdf&IMAGE_FILE_DOWNLOAD=1)

Szlachta zagrodowa na wschodzie Polski. Warszawa 1938, cz.2: Województwo lwowskie. Oprac. Tadeusz Cieślak.

Terlecki Michał: Szlak dziejowy rodu Sas. Lwów 2005

s.130 Bukowski, Dobrzański, Janiszewski, Korosteński, Lewicki, Nowosielecki, Nowosielski, Pasławski, Sozański, Turczyński, Żukotyński ,i in.

Valde-Nowak Paweł: Etapy i strefy zasiedlenia Karpat polskich w neolicie i na początku epoki brązu. 1988, stron 160.

s.121 Jamna Górna.

Vinogradska Galina: Deportacji Ukraińców z Polski 1944-1947 rr.: Problemi perodizacii ta obstavini pereselennia (za materiałami usnih opovidej deportovanih). ,

s.245: Stefania Mielezko(1940 r. nar.), s. Jamna Dolisnja.

Wojewoda Zbigniew: Zarys historii Kościoła greckokatolickiego w Polsce w latach 1944-1989. 1994, stron: 125.

s.90 Trójca, drew., 1792 - rozebrana w 1972 r.18 18. Jamna Dolna, drew., 1905 - rozebrana w latach 50-tych. 19. Jamna Górna, drew., 1843 - rozebrana w 1956 r.

Wróblewski Jan: Wspomnienia z walk na ziemi przemyskiej. 1945 -1947.

Wolski Krzysztof: Osadnictwo dorzecza górnego Wiaru w XV wieku. W: Annales Universitas Marie Curie Skłodowska. Sectio B. Lublin. 1956, Vol.XI.1, s.1-47.

Wyrostek Ludwik: Ród Dragów Sasów na Węgrzech i Rusi Halickiej. W: Rocznik Polskiego Towarzystwa Heraldycznego 1931/1932 T.XI. Kraków 1932.

s.1 Rozsiedlenie Dragów – Sasów na Rusi Halickiej: Sierakośce (1448), Huwniki (1368), Rybotycze (1359), Posada Rybotycka (1494), Łodzinka (1494), Trójca (1443), Borysławka (1494), Jamna (1494), Łomna (1494), Grąziowa (1494), Turze (1494), Trzcianiec (1494), Wojtkowa (1494).

Ziemia Przemyska. 1927, nr 10